

Introducing...

Decaf

*Gary Kumfert & Scott Kohn
Tammy Dahlgren, Tom Epperly,
Steve Smith, and Bill Bosl*

What is Decaf?

A CCA framework.

100% v-0.5 compliant

Supports “Hello World!” components

Not a competitor with CCAT or
CCAFFIENE

► Also thought of calling it “mouse”

Implemented using Babel

Proof of Babel’s applicability in CCA
research vehicle for us to grok CCA
distributed as example in 0.6.0 release

Outline

High Level Discussion

cca . sidl & decaf . sidl in detail

Implementing the framework

Implementing “Hello World”

Feedback into the CCA

**Highlight Babel's strengths
and weaknesses**

High Level Discussion

cca . sidl from **cca-forum.org**

decaf . sidl by hand

Framework in C++

“Hello World” component in F77

Printf component in C

Drivers in F77, Python & Java

*Gary did
in 2 days*

*Scott did
in 3 days*

Lines of Code (Decaf only)

cca.sidl (excl. comments)	28
decaf.sidl (excl. comments)	12
Generated C/C++ code (wc -l *)	22,067
Hand added Implementation	96

Biggest Time Consumers

Some Babel Bugfixes

new tests added to regression suite

Babel 0.6.0 or better required

Demystifying CCA Spec

Lots of missing details

How to create a component instance?

**How to bind a “uses port” to a
“provides port”?**

No main()! Due to GUI heritage?

HelloDriver.java (1/2)

```
public class HelloDriver {  
 public static void main(String args[]) {  
  
 decaf.Framework decaf =  
 new decaf.Framework();  
  
 cca.ComponentID server =  
 decaf.createInstance(  
 "HelloServer.Component",  
 "HelloServerInstance");  
  
 cca.ComponentID client =  
 decaf.createInstance(  
 "HelloClient.Component",  
 "HelloClientInstance");
```

HelloDriver.java (2/2)

```
decaf.connect( client, "HelloServer",
 server, "HelloServer") ;

cca.Port port =
 decaf.lookupPort(client, "GoPort") ;

cca.ports.GoPort go = (cca.ports.GoPort)
 port._cast("cca.ports.GoPort") ;

go.go() ;

decaf.destroyInstance( server ) ;
decaf.destroyInstance( client ) ;
} // end main
} // end class
```


Outline

High Level Discussion

cca.sidl & decaf.sidl in detail

Implementing the framework

Implementing “Hello World”

Feedback into the CCA spec

Port – Key CCA Abstraction

```
// cca.sidl  
version cca 0.5;  
package cca {  
 interface Port { }  
  
 ...
```

```
// decaf.sidl  
version decaf 0.5;  
package decaf {  
  
 ...
```

PortInfo – Port MetaData

```
interface PortInfo {  
 string getType();  
 string getName();  
 string getProperty( in string name );  
}
```

```
class PortInfo implements-all cca.PortInfo {  
 void initialize(  
 in string name,  
 in string type,  
 in array<string> properties);  
}
```

Discussion

Is array<string> appropriate for properties?

Can implement richer data structures.
Should Babel have a standard library?

```
class PortInfo implements-all cca.PortInfo {  
 void initialize(  
 in string name,  
 in string type,  
 in array<string> properties);  
}
```

Component – Base Class for all CCA components

```
interface Component {  
 void setServices(  
 in Services svcs  
 );  
}
```

ccaf.sidl

ComponentID – handle to a component

```
interface ComponentID {  
 string toString();  
}
```

```
class ComponentID  
implements-all cca.ComponentID {  
  
 void initialize( in string name );  
  
}
```

Services – component's view of the world (1/3)

```
interface Services {  
 Port getPort( in string name );  
 Port getPortNonblocking( in string name );  
 void releasePort( in string name );  
 PortInfo createPortInfo(  
 in string name,  
 in string type,  
 in array<string> properties );  
 ComponentID getComponentID();  
 // ...
```

Services – component's view of the world (2/3)

```
interface Services {  
 // ... continued  
 void registerUsesPort( in PortInfo pinfo );  
 void unregisterUsesPort( in string name );  
 void addProvidesPort( in Port inPort,  
 in PortInfo pinfo );  
 void removeProvidesPort( in string name );  
}
```

Services – component's view of the world (3/3)

```
class Services implements-all cca.Services {  
  
 void bindPort( in string name,  
 in cca.Port port );  
  
 cca.Port getProvidesPort( in string name );  
  
 void setComponentID(  
 in cca.ComponentID cid );  
  
}
```


Discussion

Components can only access cca.Services, BuildServices needs decaf.Services

If downcasting from cca.Services to decaf.Services, then the components are framework specific.

Evidence of underspecification?

CCA spec needs to enumerate those special components that are not portable and must be implemented by each framework.

Indispensable Ports (1/2)

```
package ports {  
 interface GoPort extends Port {  
 int go ();  
 }  
 interface BuilderService extends Port {  
 ComponentID createInstance(  
 in string className,  
 in string requestedInstanceName );  
 void destroyInstance( in ComponentID toDie );  
 void connect( in ComponentID user,  
 in string usingPortName,  
 in ComponentID provider,  
 in string providingPortName );  
 }  
}
```

Indispensable Ports (2/2)

```
class Framework implements-all  
 cca.ports.BuilderService {  
  
 cca.Port lookupPort(  
 in cca.ComponentID id,  
 in string portName );  
}
```

Discussion

BuilderService is still under discussion and not formally adopted into the spec!

How did anyone build anything without create/connect/destroy functionality?

Outline

High Level Discussion

cca . sidl & decaf . sidl in detail

Implementing the framework

Implementing “Hello World”

Feedback into the CCA spec

Decaf Implementation Details

Used Babel's C++ Bindings
generated 22K lines of code

Hand edited 8 files
added 96 lines of code by hand

decaf_PortInfo_Impl.hh

```
// DO-NOT-DELETE splicer.begin(decaf.PortInfo._includes)
#include <map>
// DO-NOT-DELETE splicer.end(decaf.PortInfo._includes)

namespace decaf {
 class PortInfo_Impl {
private:
 //...
 // DO-NOT-DELETE splicer.begin(decaf.PortInfo._data)
 std::string d_name;
 std::string d_type;
 std::map<std::string, std::string> d_propertyMap;
 // DO-NOT-DELETE splicer.end(decaf.PortInfo._data)
```


decaf_PortInfo_Impl.cc

```
string
decaf::PortInfo_Impl::getProperty(
 /*in*/ string name )
throw ()
{
// DO-NOT-DELETE splicer.begin(decaf.PortInfo.getProperty)
 return d_propertyMap[ name ];
// DO-NOT-DELETE splicer.end(decaf.PortInfo.getProperty)
}
```

```

cca::ComponentID
decaf::Framework_impl::createInstance(
 /*in*/ string className,
 /*in*/ string requestedInstanceName )
throw()
{
 // DO-NOT-DELETE splicer.begin(decaf.Framework.createInstance)
 SIDL::BaseClass sidl_class =
 SIDL::Loader::createClass( className );
 cca::Component component = sidl_class;
 decaf::ComponentID cid;
 if ( component._not_nil() ) {
 string uniqueName = getUniqueName( requestedInstanceName );
 cid = decaf::ComponentID::_create();
 cid.initialize( uniqueName );
 decaf::Services svc = decaf::Services::_create();
 svc.setComponentID( cid );
 d_instance[ uniqueName ] = std::make_pair( component, svc );
 component.setServices( svc );
 }
 return cid;
 // DO-NOT-DELETE splicer.end(decaf.Framework.createInstance)
}

```

Outline

High Level Discussion

cca . sidl & decaf . sidl in detail

Implementing the framework

Implementing “Hello World”

Feedback into the CCA spec

HelloWorld SIDL Files

```
version HelloServer 0.5;
package HelloServer {
 interface HelloPort extends cca.Port {
 string sayHello();
 }
 class Component implements-all
 HelloPort, cca.Component {}
}
```

```
version HelloClient 0.5;
package HelloClient {
 class Component implements-all
 cca.ports.GoPort, cca.Component {}
}
```

server.sidl

client.sidl

HelloServer_Component_Impl.f

```
subroutine HelloServer_Component_setServices_impl(
& self, services)
C ...
 call SIDL_string_array_create_f(1, 0, 0, properties)
 call cca_Services_createPortInfo_f(
& services,
& 'HelloServer',
& 'HelloServer.HelloPort',
& properties,
& portinfo)
 call HelloServer_Component__cast_f(self, 'cca.Port',
& port)
 call cca_Services_addProvidesPort_f(services, port,
& portinfo)
 call cca_PortInfo_deleteReference_f(portinfo)
 call SIDL_string_array_destroy_f(properties)
```

HelloDriver.py (1/2)

```
import decaf.Framework
import cca.ports.GoPort

if __name__ == '__main__':
 decaf = decaf.Framework.Framework()

 server = decaf.createInstance(
 "HelloServer.Component",
 "HelloServerInstance");

 client = decaf.createInstance(
 "HelloClient.Component",
 "HelloClientInstance");
```

HelloDriver.py (2/2)

```
decaf.connect(client,"HelloServer",
 server,"HelloServer")

port = decaf.lookupPort(client, "GoPort")
go = cca.ports.GoPort.GoPort(port)

go.go()

decaf.destroyInstance(server)
decaf.destroyInstance(client)
```

HelloDriver.py (1/2)

```
import decaf.Framework  
import cca.ports.GoPort  
  
if __name__ == '__main__':  
 decaf = decaf.Framework.Framework()  
  
 server = decaf.createInstance(  
 "HelloServer.Component",  
 "HelloServerInstance");  
  
 client = decaf.createInstance(  
 "HelloClient.Component",  
 "HelloClientInstance");
```

What's non-standard?

HelloDriver.py (2/2)

What's non-standard?

```
decaf.connect(client,"HelloServer",
 server,"HelloServer")  
  
port = decaf.lookupPort(client, "GoPort")
go = cca.ports.GoPort.GoPort(port)  
  
go.go()  
  
decaf.destroyInstance(server)
decaf.destroyInstance(client)
```

Outline

High Level Discussion

cca . sidl & decaf . sidl in detail

Implementing the framework

Implementing “Hello World”

Feedback into the CCA spec

Feedback about CCA Spec

minimal

*to the point of being unusable
cannot implement "Hello World! as is*

doesn't standardize driving from main()

*More people probably care about scripted assembly
than GUIs... and it scales better!*

no create/bind/go/destroy in core spec

Recommend a cca.Framework interface

Recommend looking at Babel's
SIDL::Loader

Babel is Ready for CCA

Demonstrated language
independent CCA components.

Not necessarily Bug Free.

Babel's firewall between interface
and implementation forces better
software design

Is CCA ready for Babel?

The End

UCRL-PRES-145982

7 Nov 2001

Work performed under the auspices of the U. S. Department of Energy by the University of California, Lawrence Livermore National Laboratory under Contract W-7405-Eng-48